DOCUMENT RESUMB

ED 090 021 SE 017 574

AUTHOR Thompson, Russ; Fuller, Albert

TITLE Algebra I, Package 03-10, Functions, Relations, and

Graphs.

INSTITUTION Arnold Public Schools, Nebr.

SPONS AGENCY Bureau of Elementary and Secondary Education

(DHEW/OE), Washington, D.C.

PUB DATE 72

NOTE 91p.: For related documents, see SE 017 553 through

573 and SE 017 575

EDRS PRICE MF-\$0.75 HC-\$4.20 PLUS POSTAGE

DESCRIPTORS *Algebra; Analytic Geometry; Grade 9; Graphs;

Individualized Instruction: *Instructional Materials; Objectives: *Secondary School Mathematics: *Teaching

objectives; *Secondary School nathematics; *Teaching

Guides: *Tests

IDENTIFIERS Elementary Secondary Education Act Title III; ESEA

Title III; *Functions; Linear Equations

ABSTRACT

This teacher guide is part of the materials prepared for an individualized program for ninth-grade algebra and basic mathematics students. Haterials written for the program are to be used with audiovisual lessons recorded on tape cassettes. For an evaluation of the program see ED 086 545. In this guide, the teacher is provided with objectives for each topic area and guided to materials written for a given topic. Three short criterion tests are included for each topic covered. The work in this package centers on linear functions and their graphs. Problems whose solutions require the use of direct or inverse variation are presented. This work was prepared under an ESEA Title III contract. (JP)

U S. DEPARTMENT OF HEALTH.

EDUCATION & WELFARE

NATIONAL INSTITUTE OF

EOUCATION

THIS DOCUMENT HAS BEEN REPRO
OUCED EXACTLY AS RECEIVED FROM
THE PERSON OR DROANIZATION ORIGIN
ATING IT POINTS DE VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRI
SENTOFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

ALGEBRA I

Package #03-10

FUNCTIONS, WELATIONS, AND GRAPHS

Prepared by

Russ Thompson and Albert Fuller

Under a Grant From RSEA Title III Nebraska State Department of Education Jack Beillie, Administrator to Arnold Fublic Schools, Arnold, Nebraska

"PERMISSION TO REPRODUCE THIS COPY-RIGHTED MATERIAL HAS BEEN GRANTED BY

Russell Thompson Albert Fuller

TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL IN-UNDER AGREEMENTS WITH THE NATIONAL IN-STITUTE OF EDUCATION. FURTHER REPRO-DUCTION OUTSIDE THE ERIC SYSTEM RE-QUIRES PERMISSION OF THE COPYRIGHT OWNER."

Many problems, especially those in the scientific world, require the use of two variables representing two unknowns in their solution. Some of these problems will result in the use of two equations. You will work problems of this kind in package 11, but you will gain a basic understanding in this package that will enable you to more easily solve those problems. Other problems will involve direct and inverse variation. You will learn a simple method for solving these problems in this package.

You might want to review 03-04-08 which is an introductory lesson on functions.

THE GOAL OF THIS PACKAGE:

To gain an understanding of linear functions and their graphs and to be able to solve problems whose solution requires the use of direct or inverse variation.

PACKAGE OBJECTIVES:

- 1. Given a function, make a bar graph, broken line graph, or a pictograph of it as directed.
- 2. Given an ordered pair of real numbers, plot its graph on a plane rectangular coordinate system.
- 3. Given a relation, plot its graph, determine if it is a function, and state its domain and range.

. .

- 4. Given an open sentence in two variables, write its solution.
- 5. Given a linear equation in two variables, graph its solution set.
- 6. Given a problem which requires understanding of the meaning of the slope of a line for its solution, solve it.
- 7. Given a problem requiring use of the slope-intercept form of a linear equation solve it.
- 8. Given the information necessary to plot a line on a coordinate plane, write an equation of the line.
- 9. Given a problem requiring use of a direct variation or a proportion, solve it.
- 10. Given a problem involving a quadratic direct variation or a quadratic function, solve it.
- 11. Given a problem involving inverse variation, solve it.

I. U. #03-10-01

FUNCTIONS DESCRIBED BY TABLES

You will need to recall that:

A function consists of two sets, D and R, together with a rule that assigns to each element of D exactly one element of R.

ORJECTIVES:

- 1. When asked to write the meaning of the term "ordered pair" write "A pair of elements in which the order is important."
- 2. When asked to write the meaning of the term "domain of a relation" write, "The set of first elements in the ordered pairs that form the relation."
- 3. When asked to write the meaning of the "range of a relation" write, "The set of second elements in the ordered pairs that form the relation."
- 4. When asked to write the meaning of "first component", or "first coordinate" write, "The first number of an ordered pair."
- 5. When asked to write the meaning of "second component", or "second coordinate" write, "The second number of an ordered pair."
- 6. Given a function, make a bar graph, broken line graph, or a pictograph of it as directed.

ACTIVITIES:

- 1. Study objectives one through five and learn the meaning of the terms therein.
 - 2. Study pages 355 358 in S + M.
 Objective 6)
 - 3. Do the odd numbered part A written exercises on pages 358 and 359.

Criterion Test 03-10-01 01

- 1. Write the meaning of the term "ordered pair".
- 2. Write the meaning of the term "domain of a relation".
- 3. Write the meaning of the term "range of a relation".
- 4. (A) Write the meaning of the term "first component".
 - (B) Write the meaning of the term "first coordinate".
- 5. (A) Write the meaning of the term "second component".
 - (B) Write the meaning of the term "second coordinate".

6	year	1920	1930	1940_	1950	1960	1970
0.	population	2000	2500	2600	2600	2500	2400

- (A) Make a bar graph to represent the facts shown in the table. Scale 1/8 inch per 100 population.
- (B) Make a broken line graph to represent the facts in the table. One scale mark on graph = 100 population.
- (C) Make a pictograph to represent the facts in the table. Each figure represents 100 population.

Criterion Test 03-10-01-02

- 1. Write the meaning of the term "ordered pair".
- 2. Write the meaning of the term "domain of a relation".
- 3. Write the meaning of the term "range of a relation".
- 4. (A) Write the meaning of the term "first component".
 - (B) Write the meaning of the term "first coordinate".
- 5. (A) Write the meaning of the term "second component".
 - (B) Write the meaning of the term "second coordinate".

	year	1965	1966	1967	1968	1969	1970
6.	number of teaching	5276	61/2	(03E	7550	0400	0100
	positions available	3270	6143	6933	7550	8400	8499

- (A) Make a bar graph for the facts shown in the table. (round all numbers to the nearest hundred.) Scale ½" = 500 positions.
- (B) Make a line graph for the facts shown in the table. (round all numbers to the nearest hundred.) one unit on graph paper = 500 porition.
- (C) Make a pictograph for the facts shown in the table. (round all numbers to the nearest hundred.) one figure = 500 positions.

Criterion Test 03-10-01-03

- 1. Write the meaning of the term "ordered pair".
- 2. Write the meaning of the term "domain of a relation".
- 3. Write the meaning of the term "range of a relation".
- 4. (A) Write the meaning of the term "first component".
 - (B) Write the meaning of the term "first coordinate".
- 5. (A) Write the meaning of the term "second component".
 - (B) Write the meaning of the term "second coordinate".

_	Name of satellite	Discoverer I	Tiros I	Courrier I	Raugu I
6.	Satellite's weight in pounds	250	270	500	675

- (A) Make a bar graph of these facts. 14" per 50 lbs.
- (B) Make a line graph of these facts. one unit on graph paper per 50 lbs.
- (C) Make a pictograph of these facts. one figure per 50 lbs.

Answers to Criterion Tests

Test 03-10-01-01

- An ordered pair is a pair of elements in which the ordered is important.
- 2. The domain of a relation is the sat of first elements in the ordered pairs that form the relation.
- The range of a relation is the set of second elements in the ordered pairs that form the relation.
- 4. (a) The first component of an ordered pair is the first number in the ordered pair.
 - (b) The first coordinate is the first number in the ordered pair.
- 5. (a) The second component is the second number in an ordered pair.
 - (b) The second coordinate is the second number in the ordered pair.

6. (a)

Population (hundreds)

6. (b) Answers to Criterion Tests (Cont.)

Key: = 100 people

Answers to Criterion Tests (Cont.)

Test 03-01-01-02

- 1. An ordered pair is a pair of elements in which the order is important.
- 2. The domain of a relation is the set of first elements in the ordered pairs that form the relation.
- 3. The range of a relation is the set of second elements in the ordered pairs that form the relation.
- 4. (a) The first component of an ordered pair is the first number in the ordered pair.
 - (b) The first coordinate is the first number in the ordered pair.
- 5. (a) The second component is the second number in an ordered pair.
 - (b) The second coordinate is the second number in the ordered pair.

Answers to Criterion Tests (Cont.)

Test 03-01-01-03

- 1. An ordered pair is a pair of elements in which the order is important.
- 2. The domain of a relation is the set of first elements in the ordered pairs that form the relation.
- 3. The range of a relation is the set of second elements in the ordered pairs that form the relation.
- 4. (a) The first component of an ordered pair is the first number in the ordered pair.
 - (b) The first coordinate is the first number in that ordered pair.
- 5. (a) The second component is the second number in an ordered pair.
 - (b) The second coordinate is the second number in the ordered pair.

6. (a)

Answers to Criterion Tests (Cont.)

Test 03-10-01-03 (Cont.)

I. U. #03-10-02

COORDINATES IN A PLANE

OBJECTIVES:

- 1. Given a plane rectangular coordinate system, identify the horizontal axis, vertical axis, and origin.
- 2. Given a plane rectangular coordinate system, identify the usual positive direction on the axes by circling the arrow-heads that point in the positive directions.
- 3. Given the coordinates of a point, identify the abcissa and ordinate.
- 4. Given a point on a coordinate plane, write its coordinates.
- 5. Given a plane rectangular coordinate system, i/entify the first, second, third, and fourth quadrants.
- 6. Given the coordinates of a point, identify the quadrant containing the point.
- 7. Given an ordered pair of real numbers, plot its graph on a plane rectangular coordinate system.

ACTIVITIES:

Study pages 359 and 360, S + M, and do the odd numbered part A written exercises on page 362.
 (Objectives 1 - 7)

Criterion Test 03-10-02-01

1. Identify the horizontal axis, vertical axis, and origin.

- 2. Identify the usual positive direction on the above coordinate system by circling the arrowheads pointing in the positive directions.
- 3. (3, 1) are the coordinates of a point. Identify the abscissa and the ordinate.

4.

Write the coordinates of. point P as an ordered pair.

5. Identify the quadrants of

- 6. Identify the quadrant that contains each of the following points.
 - (A) (3, 2)
- (B) (-2, 3)
- (C) (5, -5) (D) (-1, -4)
- 7. Plot the graph of the following points.
- (A) (1, 2) (B) (-2, 3) (C) (3, -4) (D) (-5, 4)

Criterion Test 03-10-02-03

1. Identify the horizontal axis, vertical axis, and origin.

- Identify the usual positive direction on the above cooridinate system by circling the arrowheads pointing in the positive directions.
- (3, 1) are the coordinates of a point. Identify the abscissa and the ordinate.

4.

Write the coordinates of point P as an ordered pair.

5. Identify the quadrants of

- 6. Identify the quadrant that contains each of the following points.
 - (A) (4, -1)
- (B) (4., 1)
- (C) (-4, -1) (D) (+4, -1)
- Plot the graph of the following points.

 - (A) (1, 1) (B) (2, -2) (C) (-3, 3) (D) (-4, -4)

Criterion Test 03-10-02-02

1. Identify the horizontal axis, vertical axis, and origin.

- Identify the usual positive direction on the above coordinate system by circling the arrowheads pointing in the positive direction.
- 3. (3, 1) are the coordinates of a point. Identify the abscissa and the ordinate.

4.

Write the coordinates of point P as an ordered pair.

- Identify the quadrant that contains each of the following points.

 - (A) (-4, 2) (B) (-2, -2) (C) (3, 5) (D) (3, -5)
- 7. Plot the graph of the following points.
- (A) (0, 1) (B) (-1, 1) (C) (-2, -1) (D) (3, -1)

Answers to Criterion Tests

Test 03-10-02-01

vertical axis horizontal axis

- 2. (Arrows on coordinate system)
- 3. 3 is the abscissa
- 1 is the ordinate

- 4. (-2, -3)
- 5.
- 6. (A) I (B) II (C) IV (D) III

Answers to Criterion Tests (Cont.)

Test 03-10-02-02

horizontal axis

- 2. (Arrows on coordinate system)
- 3. 3 is the abscissa and 1 is the ordinate
- $4. \quad (-2, -3)$

- 6. (A) II (B) III (C) I (D) IV

Answers to Criterion Test 03-10-02-03

vertical amis

- 2. (Arrows on coordinate system)
- 3. 3 is the abscisse
 - 1 is the ordinate

- 4. (-2, -3)
- II I
- 6. (A) IV
- (B) I
 - (C) III
- (D) II

I. U. #03-10-03

RELATIONS

You will need to recall that:

- 1. A function consists of two sets, D and R, together with a rule that assigns to each member of D exactly one member of R.
- 2. The domain of a relation is the set of first elements in the ordered pairs that form the relation.
- 3. The range of a relation is the set of second elements in the ordered pairs that make up the relation.

OBJECTIVES:

- When asked to define the term "relation" write,
 "A relation is any set of ordered pairs of elements".
- 2. Given a relation, plot its graph, determine if it is a function, and state its domain and range.

ACTIVITIES:

- 1. Study Objective one until you are sure that you understand what a "relation" is. (Objective 1)
- Study pages 362 and 363, S + M, and do the odd numbered part A exercises on page 364. (Objective 2)

Criterion Test 03-10-03-01

- 1. Define the term "relation".
- 2. Plot the relation whose ordered pairs are shown in the table. State the domain and range of the relation. Is the relation a function?

(A)	1-1	3
	0	0
	1	-3
	2	-6

(B)	-2	7
	-1	6
	0	5
	1	4
	2	3

(C)	-2	7
	-2	6
	-1	5
	0	4
	1	3

(D)	-2	1
	[-1	2
	0	1
	-1	2
	-2	\Box

Criterion Test 03-10-03-02

- 1. Define the term "relation".
- 2. Plot the relation whose ordered pairs are shown in the table. State the domain and range of the relation. Is the relation a function?

(A)	1	-1
	2	-2
	1	-3
	2	-4
	11	-5

(B)	0	0
	2	1
	4	2
	5	3
	6	5

(C)	0	10
	1	9
	2	6
	3	1
	TZ	-6

(D)	0	-1
	1	1
	2	7
	3	17
	1-1	1

Criterion Test 03-10-03-03

- 1. Define the term "relation".
- 2. Plot the relation whose ordered pairs are shown in the table. State the domain and range of the relation. Is the relation a function?

(A)	1	5
	2	4
	3	3
	4	2
	5	1

(B)	5	11
	4	2
	3	3
	14	4
	5	5

(C)	1	5
•	2	4
	3	3
	4	4
	T5	5

(D)	-3	-2	
	0	-1	
	1	0	
	0	1	
	-3	21	

Answers to Criterion Tests

Test 03-10-03-01

1. A relation is any set or ordered pairs of elements.

Domain is $\{-1, 0, 1, 2\}$ Range is $\{3, 0, -3, -6\}$ The relation is a function.

This relation is a function.

Answers to Criterion Test

3

Test 03-10-03-02

1. A relation is any set of ordered pairs of elements.

Domain {1, 2} Range $\{-1, -2, -3, -4, -5\}$

This relation is not a function.

Domain {0, 2, 4, 5, 6} Range {0, 1, 2, 3, 5}

This relation is a function.

a function.

Domain {0, 1, 2, 3, 4} Range {10, 9, 6, 1, -6}

This relation is a function.

Answers to Criterion Tests

Test 03-10-03-03

1. A relation is any set of ordered pairs of elements.

Domain {1, 2, 3, 4, 5} Range {5, 4, 3, 2, 1}

This relation is a function.

Domain {5, 4, 3} Range {1, 2, 3, 4, 5}

This relation is not a function.

Domain {1, 2, 3, 4, 5}
Range {5, 4, 3}

This relation is a function

Domain {-3, 0, 1} Range {-2, -1, 0, 1, 2}

This relation is not a function.

I. U. #03-10-04

OPEN SENTENCES IN TWO VARIABLES

You will need to recall:

That an open sentence is a sentence (equation or inequality) which contains one or more variables. (Page 44, S + M)

OBJECTIVES:

- 1. When asked to give the meaning of the expression open sentences in two variables write, Equations or inequalities that involve two variables, such as x and y are called open sentences in two variables.
- 2. When asked to give the meaning of a solution or root of an open sentence in two variables write, A solution or root of an open sentence in two variables is an ordered pair of numbers from the replacement sets of the two variables that makes the sentence a true statement.
- 3. When asked to give the meaning of the solution set of an open sentence in two variables write, The set of all the solutions of an open sentence in two variables over the given replacement sets of the variables is called the solution set.
- 4. Given an open sentence in two variables write its solution set.

ACTIVITLES:

- Study pages 365 and 366, S + M.
 (Objectives 1 4)
- Do the oral exercises on page 367 to be sure you can use the terms of objectives 1 - 3. (The answers are in the teacher's edition)
- Do the odd numbered part A written exercises on page 368 of S + M. You ought to try some of the part B and C exercises too.

Criterion Test 03-10-04-01

- 1. What does the term open sentence in two variables mean?
- 2. What do we mean when we speak of a solution or root of an open sentence in two variables?
- 3. What do we mean when we speak of the solution set of an open sentence in two variables?
- 4. Write the solution set of the following sentences given that {-2, -1, 0, 1, 2} is the replacement set of x and the set of the real numbers is the replacement set of y.
 - (a) y = -2x
 - (b) $y = x^2 + 4x$

Criterion Test 03-10-04-02

- 1. What does the term open sentence in two variables mean?
- 2. What do we mean when we speak of a solution or root of an open sentence in two variables?
- 3. What do we man when we speak of the solution set of an open sentence in two variables?
- 4. Write the solution set of the following sentences given that $\{-2, -1, 0, 1, 2\}$ is the replacement set of x and the set of real numbers is the replacement set of y.
 - (a) y = -x 1
 - (b) $y = x^2 5$

Criterion Test 03-10-04-03

- 1. What does the term open sentence in two variables mean?
- 2. What do we mean when we speak of a solution or root of an open sentence in two variables?
- 3. What do we mean when we speak of the solution set of an open sentence in two variables?
- 4. Write the solution set of the following sentences given that $\{-2, -1, 0, 1, 2\}$ is the replacement set of x and the set of the real numbers is the replacement set of y.
 - (a) $y = \frac{1}{2}x$
 - (b) $y = -x^2$

Answers to Criterion Tests

Test 03-10-04-01

- 1. Equations or inequalities that involve two variables such as X and y are called open sentences in two variables.
- A solution or root of an open sentence in two variables is an ordered pair of numbers from the replacement sets of the two variables that makes the sentence a true statement.
- 3. The solution set of an open sentence in two variables is the set of all the solutions of the sentence over the given replacement sets of the variables.
- 4. (a) {(-2, 4), (-1, 2), (0, 0), (1, -2), (2, -4)} (b) {(-2, -4), (-1, -7), (0, 0), (1, 5), (2, 12)}

Test 03-10-04-02

- 1. Equations or inequalities that involve two variables such as X and y are called open sentences in two variables.
- 2. A solution or root of an open sentence in two variables is an ordered pair of numbers from the replacement sets of the two variables that makes the sentence a true statement.
- 3. The solution set of an open sentence in two variables is the set of all the solutions of the sentence over the given replacement sets of the variables.
- 4. (a) $\{(-2, 1), (-1, 0), (0, -1), (1, -2), (2, -3)\}$ (b) $\{(-2, -1), (-1, -4), (0, -5), (1, -4), (2, -1)\}$

Answers to Criterion Tests (Cont.)

Test 03-10-04-03

- 1. Equations or inequalities that involve two variables such as x and y are called open sentences in two variables.
- 2. A solution or root of an open sentence in two variables is an ordered pair of numbers from the replacement sets of the two variables that makes the sentence a true statement.
- 3. The solution set of an open sentence in two variables is the set of all the solutions of the sentence over the given replacement sets of the variables.
- 4. (a) $\{(-2, 1), (-1, -\frac{1}{2}), (0, 0), (1, \frac{1}{2}), (2, 1)\}\$ $\{(-2, -4), (-1, -1), (0, 0), (1, -1), (2, -4)\}\$

I. U. #03-10-05

THE GRAPH OF A LINEAR EQUATION IN TWO VARIABLES

OBJECTIVES:

- 1. When asked to tell what is meant by the graph of an equation write, the line or curve on a coordinate plane which is the set of all those points, and only those points, whose coordinates satisfy a given equation, is called the graph of the equation.
- 2. When asked to define an equation of a line write, An equation whose solution set is the coordinates of all those points and only those points which belong to a given line on a coordinate plane, is called an equation of that line.

Note: A line can have infinitely many equivalent equations, but an equation can have only one graph on a given coordinate plane.

3. When asked to define a linear equation in two variables write. In the coordinate plane, the graph of any equation equivalent to one of the form

Ax + By = C, x and y are real numbers.

where A, B, and C are real numbers with A and B not both zero is a straight line. Any such equation is called a linear equation in two variables, x and y.

- 4. When asked to define a linear function write, A linear function is a function whose ordered pairs satisfy a linear equation.
- 5. Given a linear equation in two variables, graph its solution set.

ACTIVITIES:

- 1. Study pages 369 and 370, S + M. (Objective 1 5)
- 2. Do the oral exercises on page 371 to be sure that you understand the terms in objectives 1 4. The answers are in the teacher's edition of S + M.
- 3. Write the odd numbered part A written exercises on page 372, S + M. Like puzzles and challenges? Try some part C exercises.
- 4. Notice that the real numbers will be the replacement set for all open sentences in two variables from now on unless otherwise directed.

Criterion Test 03-10-05-01

- 1. What do we mean when we speak of the graph of an equation?
- 2. What do we mean when we speak of an equation of a line?
- 3. Define the term linear equation in two unknowns.
- 4. Define a linear function.
- 5. Graph the solution set of the following equations.
 - (a) 2x y = 3
 - (b) 5x + 3y = 0
 - (c) Write a formula for the fact that the number of feet is 16.5 times the number of rods; then graph the function.

Criterion Test 03-10-05-02

- 1. What do we mean when we speak of the graph of an equation?
- 2. What do we mean when we speak of an equation of a line?
- 3. Define the term linear equation in two unknowns.
- 4. Define a linear function.
- 5. Graph the solution set of the following equations.
 - (a) 4x 3y = 12
 - (b) y = 5x 3
 - (c) Graph the equation of the formula statement of the fact that the number of centimeters is 2.54 times the number of inches.

Criterion Test 03-10-05-03

- 1. What do we mean when we speak of the graph of an equation?
- 2. What do we mean when we speak of an equation of a line?
- 3. Define the term linear equation in two unknowns.
- 4. Define a linear function.
- 5. Graph the solution set of the following equations.
 - (a) x 2y = 3
 - (b) 3x + y = 6
 - (c) Write a formula and graph the function. The weight of mercury is 13.2 times the weight of an equal volume of water.

Test 03-10-05-01

- 1. The line or curve on the coordinate plane which is the set of all those points, and only those points, whose coordinates satisfy a given equation, is called the graph of the equation.
- 2. An equation whose solution set is the coordinates of all those points and only those points which belong to a given line on a coordinate plane, is called an equation of that line.
- 3. In the coordinate plane, the graph of any equation equivalent to one of the form: Ax + By = C $x \neq 0$ or $y \neq 0$ where A, B, and C are real numbers with A and B not both zero is a straight line. Any such equation is called a linear equation in two variables, x, and y.
- 4. A linear function is a function whose ordered pairs satisfy a linear equation.
- 5. (A) 2x y = 3

_			
1	0	1	-3
ſ	1	ŧ	-1
١	<u>.</u>	ï	
ı	2	1	1
1	3	1	2
J	<u></u>	_L	3

Т	0	0
	3	-5
-	3	5

0	0
16.5	1
33	2

Test 03-10-05-02

- 1. The line or curve on the coordinate plane which is the set of all those points, and only those points, whose coordinates satisfy a given equation, is called the graph of the equation.
- 2. An equation whose solution set is the coordinates of all those points and only those points which belong to a given line on a coordinate plane, is called an equation of that line.
- 3. In the coordinate plane, the graph of any equation equivalent to one of the form: Ax + By = C x ≠ 0 or y ≠ 0 where A, B, and C are real numbers with A and B not both zero is a straight line. Any such equation is called a linear equation in two variables, x and y.
- 4. A linear function is a function whose ordered pairs satisfy a linear equation.
- 5. (A) 4x 3y = 12

0	<u>-4</u>
3	0
6	4

(B) y = 5x - 3

0
1
2

(C) C = 2.54I

To	O
2.54	1
5.08	2

Test 03-10-05-03

- 1. The line or curve on the coordinate plane which is the set of all those points, and only those points, whose coordinates satisfy a given equation, is called the graph of the equation.
- 2. An equation whose solution set is the coordinates of all those points and only those points which belong to a given line on a coordinate plane, is called an equation of that line.
- 3. In the coordinate plane, the graph of any equation equivalent to one of the form: Ax + By = C x ≠ 0 or y ≠ 0 where A, B, and C are real numbers with A and B not both zero is a straight line. Any such equation is called a linear equation in two variables, x and y.
- 4. A linear function is a function whose ordered pairs satisfy a linear equation.
- 5. (A) x 2y = 3

3	0
5	1
]+1	-1

(B) 3x + y = 6

0	6
1	3
2	0

(C) 13.2W = H

10	0 [
1	13.2
2	26.4

I. U. #03-10-06

SLOPE OF A LINE

ONJECTIVES:

After completion of this unit of instruction the student will be able to do the following:

- 1. Define in writing the slope of a line in terms of ordinate and abcissa terminology.
- 2. Civen the graph of a straight line on a coordinate system, write the formula for its slope as the following example illustrates:

$$\mathbf{m} = \frac{\text{difference of ordinates}}{\text{difference of abscissas}} = \frac{6-3}{4-1} = \frac{3}{3} = 1$$

- Determine by inspection from the graph of a straight line whether its slope is positive or negative.
- 4. Verbally describe the graph of a straight line if its slope is zero.
- Explain in writing why a vertical line has no slope or its slope is undetermined.
- 6. Given a set of points, determine, without graphing, whether the points lie on a unique line.
- 7. Given a problem which requires understanding of the meaning of the slope of a line for its solution, solve it.

ACTIVITIES:

- 1. Study page 373, S + M. (Objective 1)
- 2. Study page 374, S + M. (Objectives 2, 3, 4)
- 3. Study page 375, S . M. (Objectives 5, 6)
- 4. Do the oral exercises, page 375, 376; the odd numbered part A written exercises, pages 376, 377. For a challenge, try some part B problems.

Criterion Test 03-10-06-01

- Define the slope of a line in terms of ordinate and abscissa terminology.
- 2. Write the formula for the stone of the following line.

3. Determine by inspection whether the following slopes are positive or negative.

- 4. Describe the graph of a straight line whose slope is zero.
- 5. Explain why a vertical line is said to have no slope or its slope is undetermined.
- Determine without graphing whether the points given lie on a unique line. (Answer yes if they do and no if they don't.)
 - (a) (-2, 3) (5, 3) (12, 3) (19, 3)
 - (b) (1, 6) (4, 8) (7, 11) (11, 15)

Criterion Test 03-10-06-01 (Cont.)

- 7. Solve the following problems:
 - (a) Plot the points (2, 4) and (-1, -1); draw the line containing the points and determine the slope of the line from the graph.
 - (b) Through the point (1, 3) draw a line with a slope of 2.
 - (c) Determine algebraically the slope of the line which contains the points (3, -1) and (3, 4).

Criterion Test 03-10-96-02

- 1. Define the slope of a line in terms of ordinate and abscissa terminology.
- 2. Write the formula for the slope of the following line.

3. Determine by inspection whether the following slopes are positive or negative.

- 4. Describe the graph of a straight line whose slope is zero.
- 5. Explain why a vertical line is said to have no slope or its slope is undetermined.

Criterion Test 03-10-06-02 (Cont.)

- 6. Determine without graphing whether the points given lie on a unique line. (Answer yes if they do and no if they don't)
 - (a) (-2, 2) (0, 0) (2, -2) (4, -4)
 - (b) (-1, 3) (0, 6) (1, 3) (2, 6)
- 7. Solve the following problems:
 - (a) Plot the points (2, -1) and (0, 2); draw the line containing those points and determine its slope from the graph.
 - (b) Through the point (.2, 1) draw a line with a slope of -3.
 - (c) Determine algebraically the slope of the line which contains the points (-1, -2) and (2, 1).

Criterion Test 03-10-06-03

- 1. Define the slope of a line in terms of ordinate and abscissa terminology.
- 2. Write the formula for the slope of the following line.

3. Determine by inspection whether the following slopes are positive or negative.

- 4. Describe the graph of a straight line whose slope is zero.
- 5. Explain why a vertical line is said to have no slope or its slope is undetermined.
- 6. Determine without graphing whether the points given lie on a unique line. (answer yes if they do and no if they don't)
 - (a) (0, -2) (1, 0) (2, 2) (3, 4)
 - (b) (0, 5) (1, 2) (2, 4) (3,5)

Criterion Test 03-10-06-03 (Cont.)

- 7. Solve the following problems:
 - (a) Plot the points (-1, -2) and (-3, -3); draw the line containing those points, and determine its slope from the graph.
 - (b) Through the point (3, 0) draw a line whose slope is 3.
 - (c) Determine algebraically the slope of the line which contains the points (3, 2) and (2, 3).

Test 03-10-06-01

- 1. The slope of a line is the difference of the ordinates divided by the difference of the abscissas.
- 2. $m = \frac{4-2}{4-1} = \frac{2}{3}$
- 3. Line B is positive, Line A is negative
- 4. The graph of a straight line whose slope is zero is a horizontal line, parallel to the x axis.
- 5. Because the difference of the abscissas is zero and division by zero is undefined.
- 6. (a) Yes
- (b) No

7.

- (C) $\frac{-1}{3-3}$
- is undefined so the line is a vertical line, parallel to the y axis.

Test 03-10-06-02

- 1. The slope of a line is the difference of the ordinates divided by the difference of the abscissas.
- 2. $m = \frac{5-3}{6-2} = \frac{2}{4} = \frac{1}{2}$
- 3. Line A is positive; line B is negative
- 4. The graph of a straight line whose slope is zero is a horizontal line, parallel to the x axis.
- 5. Because the difference of the abscissas is zero and division by zero is undefined.
- 6. (a) Yes
- (b) No

7.

(C)
$$m = \frac{-2 - 1}{-1 - 2} = \frac{-3}{-3} = 1$$
 slope = 1

Test 03-10-06-03

- 1. The slope of a line is the difference of the ordinates divided by the difference of the abscissas.
- 2. $m = \frac{-2}{-4} \frac{1}{(-1)} = \frac{-3}{-3} = 1$
- 3. Line A has a negative slope; Line B has a positive slope.
- 4. The graph of a straight line whose slope is zero is a horizontal line, parallel to the x axis.
- 5. Because the difference of the abscissas is zero and division by zero is undefined.
- 6. (a) Yes
- (b) No

7.

(C)
$$m = \frac{2-3}{3-2} = \frac{-1}{1} = -1$$

I. U. #03-10-07

THE SLOPE - INTERCEPT FORM OF A LINEAR EQUATION

OBJECTIVES:

- 1. When asked to write the general form of an equation for a line which passes through the origin on a coordinate plane write, For every real number m, the graph in the coordinate plane of the equation y = mx is the line that has the slope m and passes through the origin.
- 2. When asked to define the y intercept of a line on the coordinate plane write. The y intercept of a line on the coordinate plane is the point at which the line intersects (crosses) the y axis.
- 3. When asked to write the general equation for the elope-intercept form of a linear equation write, For all real numbers m and b, the graph in the coordinate plane of the equation y = mx + b is the line whose slope is m and whose y intercept is b.
- 4. Given a problem requiring use of the slope-intercept form of a linear equation, solve it.

ACTIVITIES:

- 1. Study pages 377 379 in S + M. Spiectives 1 4)
- Do the oral exercises (answers in teachers edition) and the odd numbered written exercises on page 379. (Objective 4)

Criterion Test 03-10-07-01

- 1. Write the general form of an equation for a line which passes through the origin on a coordinate plane.
- 2. Define the y-intercept of a line on the coordinate plane.
- 3. Write the general equation for the slope-intercept form of a linear equation.
- 4. Solve the following problems.
 - (a) State the slope and y-intercept of the line whose equation is 3x 2y = 4.
 - (b) Write a linear equation with integral coefficients whose graph has a slope of 4 and a y-intercept of 4.
 - (a) Using only the y-intercept and the slope graph the equation 2x y = 4.

Criterion Test 03-10-07-02

- 1. Write the general form of an equation for a line which passes through the origin on a coordinate plane.
- 2. Define the y-intercept of a line on the coordinate plane.
- Write the general equation for the slope-intercept form of a linear equation.
- 4. Solve the following problems.
 - (a) State the slope and y-intercept of the line whose equation is 2x 2y = 1.
 - (b) Write a linear equation whose graph has a slope of -2 and a y-intercept of -3.
 - (c) Using only the y-intercept and slope graph the equation 3x + y = 1.

Criterion Test 03-10-07-03

- 1. Write the general form of an equation for a line which passes through the origin on a coordinate plane.
- 2. Define the y-intercept of a line on the coordinate plane.
- 3. Write the general equation for the slope-intercept form of a linear equation.
- 4. Solve the following problems.
 - (a) State the slope and y intercept of the line whose equation is y 1 = 2x.
 - (b) Write a linear equation whose graph has a slope of 5 and a y-intercept of 3.
 - (c) Using only the y-intercept and slope graph the equation 3x + 4y = 0.

Test 03-10-07-01

- 1. For every real number m, the graph in the coordinate plane of the equation y = mx is the line that has the slope m and passes through the origin.
- 2. The y-intercept of a line on the coordinate plane is the point at which the line intersects the y axis.
- For all real numbers m and b, the graph in the coordinate plane of the equation y = mx + b is the line whose slope is m and whose y-intercept is b.

4. (a)
$$3x - 2y = 4$$
, $-2y = -3x + 4$, $y = \frac{-3x}{-2} + \frac{4}{-2}$

$$y = \frac{3}{2}x - 2$$
 alope = $\frac{3}{2}$, y-intercept = -2

(b)
$$y = \frac{1}{2}x + \frac{1}{2}$$
, $\{2y = x + 1\}$

$$2x - y = 4$$

$$-y = -2x + 4$$

$$y = 2x - 4$$

Test 03-10-07-02

- 1. For every real number m, the graph in the coordinate plane of the equation y = mx is the line that has the slope m and passes through the origin.
- 2. The y-intercept of a line on the coordinate plane is the point at which the line intersects the y axis.
- For all real numbers m and b, the graph in the coordinate plane of the equation y = mx + b is the line whose slope is m and whose y-intercept is b.

4. (A)
$$2x - 2y = 1$$
, $-2y = -2x + 1$, $y = \frac{-2x}{-2} = \frac{1}{-2}$
 $y = x - \frac{1}{2}$ Slope = 1, y-intercept = $-\frac{1}{2}$

(B)
$$y = -2x - 3$$

(c)
$$3x + y = 1$$

 $y = -3x + 1$

Test 03-10-07-3

- 1. For every real number m, the graph in the coordinate plane of the equation y = mx is the line that has the slope m and passes through the origin.
- 2. The y-intercept of a line on the coordinate plane is the point at which the line intersects the y axis.
- 3. For all real numbers m and b, the gr ≈ph in the coordinate plane of the equation y = mx + b is the line whose slope is m and whose y-intercept is b.
- 4. (A) y 1 = 2x, y = 2x + 1, Slope = 2, y-intercept = 1
 - (B) y = 5x + 3

I. U. #03-10-08

DETERMINING AN EQUATION OF A LINE

OBJECTIVES:

1. Given the information necessary to plot a line on a coordinate plane, write an equation of the line.

ACTIVITIES:

- Study page 380 in S + M and do the odd numbered part A exercises.
 (Objective 1)
- 2. Do a few of the part B exercises for reinforcement.

Criterion Test 03-10-08-01

- 1. (a) Find an equation of the line through point (2, 0) having the slope -3.
 - (b) Find an equation of a line through the points (-1, 3) and (2, 3).

Criterion Test 03-10-08-02

- 1. (a) Find an equation of the line through point (3, -4) having the slope 2.
 - (b) Find an equation of a line through th₂ points (6, -5) and (-4, -2).

Criterion Test 03-10-08-03

- 1. (a) Find an equation of the line through point (3, 2) having the slope $\frac{2}{3}$.
 - (b) Find an equation of a line through the points (-3, 2) and (6, -5).

ANSWERS TO CRITERION TESTS

Test 03-10-08-01

- 1. (a) y = 3x + 6
 - (b) y = 3

Test 03-10-08-02

- 1. (a) y = 2x 10
 - (b) $y = -\frac{3}{10}x 3\frac{1}{5}$ or 10y = -3x 32

Test 03-10-08-03

- 1. (a) $y = \frac{2}{3}x$ or 3y = 2x
 - (b) $y = \frac{7}{9}x + 4\frac{1}{3} ex 9y = 7x + 39$

I. U. #03-10-09

DIRECT VARIATION AND PROPORTION

You will need to recall:

That a constant is a variable with just one value.

(Page 32. S + M)

OBJECTIVES:

- 1. When asked to describe a direct variation write, " $\frac{y}{x} = K$ or y = Kx where K is a non zero constant."
- When asked to define the "constant of proportionality" or "constant of variation" write, "In the direct variation y = Kx, K is the constant of proportionality."
- 3. When asked to define a proportion write "An equality of ratios of the form $\frac{x_1}{y_1} = \frac{x_2}{y_2}$ is called a proportion."
- 4. When asked to define the means of a proportion write,

 "In the proportion $\frac{y_1}{x_1} = \frac{y_2}{x_2} = x_1$ and y_2 are the means."
- 5. When asked to define the extremes of a proportion write, "In the proportion $\frac{y_1}{x_1} = \frac{y_2}{x_2}$ y and x_2 are the extremes.
- 6. When asked to state the mathematical relationship between the product of the means and the product of the extremes of a proportion write, "In any proportion, the product of the means equals the product of the extremes."
- Given a problem requiring use of a direct variation or a proportion, solve it.

ACTIVITIES: 1. Study pages 382 - 384, S + M. (Objectives 1 - 7)

- 2. Do the oral exercises, page 384 and 385 in S + M. Have someone check you from a teacher's edition. (Objective 7)
- 3. Do the odd numbered part A written exercises on page 385. (Objective 7)

Criterion Test 03-10-09-01

- 1. Describe a direct variation.
- 2. Define a "constant of proportionality".
- 3. Define a proportion.
- 4. Define the means of a proportion.
- 5. Define the extremes of a proportion.
- 6. State the mathematical relationship between the product of the means and the product of the extremes of a proportion.
- 7. Solve the following problems.
 - (a) Is xy = 5 a direct variation?
 - (b) What is the constant of proportionality in the direct variation m = \frac{1}{2}n?
 - (c) Find the value of y_2 in a direct variation if $x_1 = 4$, $y_1 = 1$, $x_2 = -16$, $y_2 = -\frac{?}{}$
 - (d) Find all the values of the variable for which $\frac{3w}{10w+2} = \frac{2}{7}$ is true.
 - (e) Find the resistance of 500 feet of wire having a resistance of .0042 Ohms for each ten feet of wire if resistance varies directly with length.

Criterion Test 03-10-09-02

- 1. Describe a direct variation.
- 2. Define a "constant of proportionality".
- 3. Define a proportion.
- 4. Define the means of a proportion.
- 5. Define the extremes of a proportion.
- State the mathematical relationship between the product of the means and the product of the extremes of a proportion.
- 7. Solve the following problems.
 - (a) Is $\frac{x}{y} = 5$ a direct variation?
 - (b) What is the constant of proportionality in the direct variation -7x = y?
 - (c) Find the value for x_1 in a direct variation if $y_1 = 3$, $x_2 = 16$, $y_2 = 12$, $x_1 = \frac{?}{}$.
 - (4) Find all the values of the variable for which $\frac{7x-2}{14x+13} = \frac{6}{5}$ is true.
 - (e) Twelve grams of calcium chloride can absorb 5 cubic centimeters of water. How much calcium chloride is needed to absorb 200 cubic centimeters of water?

(The volume of water varies directly as the weight of the calcium chloride)

Criterion Test 03-10-09-03

- 1. Describe a direct variation.
- 2. Define a "constant of proportionality".
- 3. Define a proportion.
- 4. Define the means of a proportion.
- 5. Define the extremes of a proportion.
- State the mathematical relationship between the product of the means and the product of the extremes of a proportion.
- 7. Solve the following problems:
 - (a) Is $\frac{1}{2}x = y$ a direct variation?
 - (b) What is the constant of proportionality in the direct variation -7x = y?
 - (c) Find the value of x_2 in a direct variation if $x_1 = 1$, $y_1 = 4$, and $y_2 = -16$, $x_2 = \underline{?}$
 - (d) Find all the values of the variable for which $\frac{6x}{x+7} = \frac{9}{5}$ is true.
 - (e) The ratio of the weight of an object on Earth to its weight on Mars is 5:2. How much would a man who weighs 175 pounds on Earth weigh on Mars?

Test 03-10-09-01

- 1. $\frac{y}{x} = K$ or y = Kx where K is a non-zero constant.
- 2. In the direct variation y = Kx, K is the constant of proportionality.
- 3. An equality of ratios is called a proportion.
- 4. In the proportion $\frac{y_1}{x_1} = \frac{y_2}{x_2}$, x_1 and y_2 are the means.
- 5. In the proportion $\frac{y_1}{x_1} = \frac{y_2}{x_2}$, y_1 and x_2 are the extremes.
- 6. In a proportion, the product of the means equals the product of the extremes.
- 7. (£) No
 - (b) ½
 - (c) -4
 - (d) 4
 - (e) .21 ohms

Test 03-10-09-02

- 1. $\frac{y}{x} = K$ or y = Kx where K is a non-zero constant.
- In the direct variation y = Kx, K is the constant of proportionality,
- 3. An equality of ratios is called a proportion.
- 4. In the proportion $\frac{y_1}{x_1} = \frac{y_2}{x_2}$, x_1 and y_2 are the means.
- 5. In the proportion $\frac{y_1}{x_1} = \frac{y_2}{x_2}$, y and x are the extremes.
- In a proportion, the product of the means equals the product of the extremes.
- 7. (a) Yes
 - **(b)** -7
- (d) $-\frac{88}{49}$

(c) 4

(e) 480 grams

Test 03-10-09-03

1. $\frac{y}{x} = x$ or y = x where x is a non-zero constant.

- In the direct variation y = Kx_i K is the constant of proportionality.
- 3. An equality of ratios is called a proportion.
- 4. In the proportion $\frac{y_1}{x_1} = \frac{y_2}{x_2}$ x_1 and y_2 are the means.
- 5. In the proportion $\frac{y_1}{x_1} = \frac{y_2}{x_2}$, y_1 and x_2 are the extremes.
- In a proportion, the product of the means equals the product of the extremes.
- 7. (a) Yes
 - **(b)** -7
 - (c) -4
 - (d) 3
 - (e) 70 pounds

I. U. #03-10-10

QUADRATIC FUNCTIONS

OBJECTIVES:

After completion of this instructional unit you will be able to do the following:

- When asked to define Quadratic direct variation write, A quadratic direct variation is a function in the form, y = Kx² where K is a non zero constant.
- 2. When asked to define a quadratic function write, A quadratic function is a function in the form $y = ax^2 + bx + c$ where $a \neq 0$.
- 3. When asked to define a parabola write, A parabola is the graph of an equation of the form $y = ax^2 + bx + c$, $a \ne 0$.
- 4. Given a function classify it as a guadratic function or not a quadratic function.
- 5. Given a guadratic function, state whether its graph opens upward or downward.
- 7. Given a problem involving a quadratic direct variation or a quadratic function, solve it.

ACTIVITIES:

- 1. Study pages 388 and 390 in S + M. (Objectives 1, 2, 3)
- 2. Do the oral exercises on page 391. (Objectives 4, 5)
- 3. Do the odd numbered Part A written exercises on page 391 and the odd numbered Part A problems on page 391 and 392. (Objectives 6, 7)
- 4. You will probably want to try some of the part B problems and exercises also.

- Define a quadratic direct variation.
- Define a quadratic function.
- 3. Define a parabola.
- Which of the following functions is a quadratic function. (Write yes if it is, write no if it isn't.)
 - (A) $f:x \to y = 5x^2$

 - (B) $f:x \rightarrow y = 2x 4$ (C) $f:x \rightarrow y = x^2 2x 4$
- State whether the graph of the following quadratic functions opens upward or downward.
 - (A) $f:x \rightarrow y = x^2 + 8$ (B) $f:x \rightarrow y = 8 x^2$
- Graph each equation. (Give the coordinates of each point used)

 - (A) $y = 2x^2$ (B) $y = 1 2x^2$
- 7. Solve the following problems.
 - The lift on an airplane wing is directly proportifional to the square of the speed of the air moving over it. If the lift on the wing of a plane is 732 pounds per square foot when the plane is flying 320 miles per hour in still air, find the lift when the speed is 400 miles per hour.
 - (B) A diamonds price varies as the square of its weight. If a diamond sells for \$360.00 in Omaha, Nebraska and weights $\frac{3}{2}$ carat before polishing, how much will a similar stone cost if its weight is $\frac{1}{R}$ carat?
 - (C) The distance which a freely falling body falls (neglecting air resistance) varies directly as the square of the time if falls.
 - If r object falls 144 feet in three seconds, how far will it fall in six seconds?

- 1. Define a quadratic direct variation.
- 2. Define a quadratic function.
- 3. Define a parabola.
- 4. Which of the following functions is a quadratic function? (Write yes if it is, write no if it isn't.)

(A)
$$f:x \to y = (\frac{1}{5}x^2)$$

(B)
$$f:x - y = 4x + 2$$

(c)
$$f:x - y = 3x^2 - 9$$

State whether the graph of the following quadratic functions opens upward or downward.

(A) f:x
$$y = x^2 - 8$$

(B) f:x $y = -8 - x^2$

(B)
$$f:x - y = -9 - x^2$$

6. Graph each function. (Give the coordinates of each point ased.)

(A)
$$v = 2x^2 + 1$$

(A)
$$y = 2x^2 + 1$$

(B) $y = -2x^2 - 1$

Continued on next page.

- 7. Solve the following problems.
 - (A) The lift on an airplane wing is directly proportional to the square of the speed on the air moving over it.

If the lift is 732 pounds per square foot when the air is moving over the wing at 320 M.P.H., what will be the lift when the air speed over the wing is reduced by 80 M.P.H.?

(B) A diamond's price varies as the square of its weight.

Jack and his fiancee are pricing diamonds.

If Jack finds a $\frac{3}{8}$ caret diamond which sells for \$400.00,

how much should a similar diamond cost if his fiancee

says that it is a one carat rock?

(C) The distance which a freely falling body falls (neglecting air resistnace) varies directly as the square of the time it falls.

If an object falls 144 feet in 3 seconds how far will it fall in five seconds?

- Define a quadratic direct variation.
- 2. Define a quadratic function.
- 3. Define a parabola.
- 4. Which of the following functions is a quadratic function. (Write yes if it is, write no if it isn't.)
 - (A) $f:x \rightarrow y = -4x^2$
 - (B) $f:x \to y = \frac{1}{3}x \frac{2}{3}$
 - (C) $f:x \rightarrow y = 2x^2 2$
- 5. State whether the graph of the following quadratic functions opens upward or downward.
 - (A) $f:x \longrightarrow y = 3x^2$ (B) $f:x \longrightarrow y = -3x^2$
- 6. Graph each function. (Give the coordinates of each point used.)

 - (A) $y = x^2$ (B) $y = x^2 + 2x + 1$

Continued on next page.

Criterion Test 03-10-10-03 (Cont.)

- Solve the following problems.
 - (A) The lift on an airplane wing is directly proportional to the square of the speed of the air moving over it.

If the lift on a certain wing is 144 pounds per square inch when the air moves over the wing at 150 M.P.H., what will be the lift if the speed is increased by 50 M.P.H.?

(B) A diamond's price varies as the square of its weight.

If today's market on first class gem quality white diamonds is \$5000.00 per carat, how much is the loss

if Mrs. Stu Pid loses a $\frac{1}{4}$ carat first class gem quality stone?

(C) The distance which a freely falling body falls (Neglecting air resistance) varies directly as the square of the time it falls.

If a body falls 144 feet in 3 seconds how far will it fall in four seconds?

Answers to Criterion Tests

Test 03-09-01-01

- 1. A quadratic direct variation is a function in the form $y = kx^2$, where k is a non zero constant.
- 2. A quadratic function is a function in the form $y = ax^2 + bx + c$, where $a \neq 0$.
- A parabola is the graph of an equation of the form $y = ax^2 + bx + c$, $a \neq 0$.
- (a) yes
 - (b) no
 - (c) yes
- 5. (a) upward
 - (b) downward

6.

(b)

- 7. (a) 1,143 $\frac{3}{4}$ pounds per square foot.
 - (b) \$40
 - (c) 576 ft.

Test 03-10-10-02

- 1. A quadratic direct variation is a function in the form $y = Kx^2$, where K is a non zero constant.
- 2. A quadratic function is a function in the form $y = ax^2 + bx + c$, where $a \neq 0$.
- 3. A parabola is the graph of an equation of the form $y = ax^2 + bx + c$, $a \neq 0$,
- (a) Yes
- (b) No
- (c) Yes

- 5. (a) upward
- (b) downward

6.

- (a) $411 \frac{3}{4}$ pounds per square foot
 - (b) \$2,844.44
 - (c) 490 feet

Test 03-10-10-03

- 1. A quadratic direct variation is a function in the form $y = Kx^2$, where K is a non zero constant.
- 2. A quadratic function is a function in the form $y = ax^2 + bx + c$, where $a \neq 0$.
- 3. A parabola is the graph of an equation of the form $y = \alpha x^2 + bx + c$, $a \neq 0$.
- 4. (a) Yes
- (b) No
- (c) Yes

- 5. (a) upward
- (b) downward

6.

(b)

- 7. (a) 256 pounds per square inch
 - (b) \$312.50
 - (c) 256 feet

I. U. #03-10-11

INVERSE VARIATION

I. U. #03-10-11

INVEKSE VARIATION

ORIECTIVES:

After completing this instructional unit you will be able to do the following:

- 1. When asked to define an inverse variation, write an inverse variation is a function in which the product of the coordinates of its ordered pairs is a non zero constant.
- 2. When asked to define a hyperbola, write a hyperbola is the graph of a function of the type xy = K where K is a non zero constant.
- 3. Given a hyperbola, tell whether the value of K in the function it represents is negative or positive.
- 4. Given a formula, determine if it represents an inverse variation.
- 5. Given a verbal statement of an inverse variation, translate it into a formula.
- 6. Given an inverse variation, draw its graph.
- 7. Given one ordered pair of a function and one component of a second ordered pair, write the remaining component.
- 8. Given a problem involving inverse variation, solve it.

ACTIVITIES:

Study pages 392 - 395 in S & M.

Do oral exercises, pages 395, 396. (Answers in teacher's edition) Do some of the part A exercises page 396, and work some problems from page 397.

1. Define an inverse variation.

2. Define a hyperbola.

3. Is the value of K in the formula for the following graphs positive or negative?

4. Are the following formulae expressions of an inverse variation? (Write yes or no for your answer)

(A)
$$\frac{a}{b} = 10$$

(B)
$$ab = 10$$

5. Translate the following statement into a mathematical formula.

The force of attraction between two bodies is inversely proportional to the square of the distance between them.

6. Graph the following: xy = 6

In these inverse variations, find the value of the indicated variable.

(A)
$$x_1 = 5$$
 $y_1 =$
 $x_2 = 10$ $y_2 =$

(A)
$$x_1 = 5$$
 $y_1 = 5$ (B) $x_1 = ?$ $y_1 = 9$ $y_2 = ?$

8. Solve: If a man weighs 200 pounds when he is 2000 miles from the center of the earth how much will he weigh when he is 4000 miles from the center of the earth. (The attraction between two bodies is inversely proportional to the square of the distance between them.)

1. Define an inverse variation.

2. Define a hyperbola.

3. Is the value of K in the formula for the following graphs positive or negative?

4. Are the following formulae expressions of an inverse variation? (Write yes or no for your answer)

(A)
$$a_1b_4 = a_2b_2$$

(B)
$$\frac{a_1}{b_1} = \frac{a_2}{b_2}$$

5. Translate the following statement into a mathematical formula.

The illumination on a surface is inversely proportional to the square of the distance from the light source.

6. Graph the following: 2xy = 8

In these inverse variations, find the value of the indicated variable.

(A)
$$a_1 = 8$$
 $a_2 = 4$ (B) $a_1 = 3$ $b_1 = ?$ $b_2 = 9$

: .

$$a_2 = 4$$
 $b_1 = ?$

$$(B) \quad \mathbf{a}_1 = 3$$

$$b_1 = ?$$
 $b_2 = 9$

The illumination on a table which is six feet from a light is forty lumens. How much is the illumination on a surface 12 feet from the same light? (Illumination on a surface is inversely proportional to the square of the distance to the source.)

Define an inverse variation.

2. Define a hyperbola.

3. Is the value of K in the formula for the following graphs positive or negative?

4. Are the following formulae expressions of an inverse variation? (Write yes or no for your answer)

(A)
$$\frac{a_1}{a_2} = \frac{b_2}{b_1}$$

5. Translate the following statement into a mathematical formula.

The intensity of a sound is inversely proportional to the square of the distance to the source. . 7

6. Graph the following:

$$\frac{x}{4} = \frac{3}{y}$$

In these inverse variations, find the value of the indicated variable.

(A)
$$x_1 = 1$$
 $x_2 = 3$
 $y_1 = 2$ $y_2 = 3$

(A)
$$x_1 = 1$$
 $x_2 = 3$ (B) $x_1 = 3$ $y_1 = 5$ $y_2 = ?$

8. Solve: The intensity of a combo is 20 decibels at a distance of 50 feet from the stage. What is the intensity at a distance of ten feet from the stage? (The intensity of a sound is inversely proportional to the square of the distance from the source.)

Answers to Criterion Tests

Criterion Test 03-10-11-01

- 1. An inverse variation is a function in which the product of the coordinates of its ordered pairs is a non zero constant.
- 2. A hyperbola is the graph of a function of the type xy * K where K is a non zero constant.
- 3. (a) Positive

(b) Negative

4. (a) No

(b) Yes

5. $Fd^2 - K$

- 7. (a) $2\frac{1}{2}$
 - (b) 5
- 8. 50 pounds

Test 03-10-11-02

- An inverse variation is a function in which the product of the coordinates of its ordered pairs is a non zero constant.
- A hyperbola is the graph of a function of the type xy = K where K is a non zero constant.
- 3. (a) Negative

(b) Positive

4. (a) Yes

(b) No

5. $Id^2 = K$

7. (a) ½

(b) 15

8. 10 lumens

Test 03-10-11-03

- 1. An inverse variation is a function in which the product of the coordinates of its ordered pairs is a non-zero constant.
- 2. A hyperbola is the graph of a function of the type xy = K where K is a non-zero constant.
- 3. (a) Positive
- (b) Negative

4. (a) Yes

(b) Yes

5. $Id^2 = K$

- 7. (a) $\frac{2}{3}$ (b) $\frac{15}{4}$
- 8. 5 decibels

The End Package 03-10